

SCE and CPA JOINT RATE COMPARISONS

As part of our mutual commitment to better serve customers, Southern California Edison (SCE) and Clean Power Alliance (CPA) have jointly created a comparison of our common electric rates, average monthly charges, and generation portfolio contents. To find your specific electric rate, please scroll down. The following rates are current as of 6/01/2019.

If you have further questions please contact Clean Power Alliance at cleanpoweralliance.org or (888) 585-3788 and SCE at sce.com or (800) 974 -2356.

Definitions

Generation Rate reflects the cost of producing or purchasing electricity to power your home. This rate depends on usage, and will vary depending on your service provider and rate plan.

SCE Delivery Rate is a charge assessed by SCE to deliver electricity to your home. This rate depends on usage.

Surcharges represents the Cost Responsibility Surcharge (CRS) and Franchise Fee (FF) that are applicable to Community Choice Aggregation (CCA) customers. The CRS is a surcharge to recover costs associated with power purchases made on behalf of customers, prior to a customer's switch to a CCA. The FF recovers taxes owed to a city in exchange for allowing SCE to utilize electrical distribution lines throughout the property of the city. SCE acts as the collection agency for the FF surcharge which is levied by cities and counties for all customers.

All comparisons are calculated using SCE's 2018 average customer usage profiles, SCE's published rates as of June 1, 2019 and CPA's published rates as of June 1, 2019.

Residential

DOMESTIC	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09902	\$0.09794	\$0.09686	\$0.06506	\$0.06704	\$0.08387	\$0.08486
SCE Delivery Rate	\$0.10945	\$0.10945	\$0.10945	\$0.10442	\$0.10442	\$0.10442	\$0.10442
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03700	\$0.03700	\$0.03700	\$0.03700
Total Costs	\$0.20847	\$0.22293	\$0.23738	\$0.20648	\$0.20846	\$0.22528	\$0.22627
Average Monthly Bill (\$)	\$115.49	\$123.50	\$131.51	\$114.39	\$115.48	\$124.81	\$125.35

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for D-SDP, D-SDP-O, DE, DE-SDP, DE-SDP-O, DM, DMS-1, DMS-2, DMS-3, DM-CARE

D-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09902	\$0.09794	\$0.09686	\$0.06506	\$0.06704	\$0.08387	\$0.06704
SCE Delivery Rate	\$0.04155	\$0.04155	\$0.04155	\$0.03652	\$0.03652	\$0.03652	\$0.03652
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03700	\$0.03700	\$0.03700	\$0.03700
Total Costs	\$0.14057	\$0.15503	\$0.16948	\$0.13858	\$0.14056	\$0.15738	\$0.14056
Average Monthly Bill (\$)	\$77.88	\$85.89	\$93.89	\$76.77	\$77.87	\$87.19	\$77.87

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for DM-CARE, D-CARE-SDP, D-CARE-SDP-O

D-FERA	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09902	\$0.09794	\$0.09686	\$0.06506	\$0.06704	\$0.08387	\$0.06704
SCE Delivery Rate	\$0.07178	\$0.07178	\$0.07178	\$0.06675	\$0.06675	\$0.06675	\$0.06675
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03700	\$0.03700	\$0.03700	\$0.03700
Total Costs	\$0.17080	\$0.18526	\$0.19971	\$0.16881	\$0.17079	\$0.18761	\$0.17079
Average Monthly Bill (\$)	\$94.62	\$102.63	\$110.64	\$93.52	\$94.61	\$103.94	\$94.61

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for D-FERA-SDP, D-FERA-SDP-O, DE-FERA

TOU-D-A	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10052	\$0.09944	\$0.09836	\$0.06652	\$0.06853	\$0.08561	\$0.08662
SCE Delivery Rate	\$0.11391	\$0.11391	\$0.11391	\$0.10888	\$0.10888	\$0.10888	\$0.10888
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03701	\$0.03701	\$0.03701	\$0.03701
Total Costs	\$0.21443	\$0.22889	\$0.24334	\$0.21241	\$0.21442	\$0.23150	\$0.23250
Average Monthly Bill (\$)	\$118.79	\$126.81	\$134.81	\$117.67	\$118.79	\$128.25	\$128.81

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-D-A-SDP, TOU-D-A-SDP-O, TOU-DE-A, TOU-DE-A-SDP

TOU-D-A-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10052	\$0.09944	\$0.09836	\$0.06652	\$0.06853	\$0.08561	\$0.06853
SCE Delivery Rate	\$0.04437	\$0.04437	\$0.04437	\$0.03934	\$0.03934	\$0.03934	\$0.03934
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03701	\$0.03701	\$0.03701	\$0.03701
Total Costs	\$0.14489	\$0.15935	\$0.17380	\$0.14287	\$0.14488	\$0.16196	\$0.14488
Average Monthly Bill (\$)	\$80.27	\$88.28	\$96.29	\$79.15	\$80.26	\$89.73	\$80.26

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-A-C-SDP, TD-A-C-SO

TOU-D-A-FERA	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10052	\$0.09944	\$0.09836	\$0.06652	\$0.06853	\$0.08561	\$0.06853
SCE Delivery Rate	\$0.07532	\$0.07532	\$0.07532	\$0.07029	\$0.07029	\$0.07029	\$0.07029
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03701	\$0.03701	\$0.03701	\$0.03701
Total Costs	\$0.17584	\$0.19030	\$0.20475	\$0.17382	\$0.17583	\$0.19291	\$0.17583
Average Monthly Bill (\$)	\$97.42	\$105.43	\$113.43	\$96.29	\$97.41	\$106.87	\$97.41

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-A-F-SDP, TD-A-F-SO

TOU-D-B	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10172	\$0.10064	\$0.09956	\$0.06768	\$0.06972	\$0.08700	\$0.08802
SCE Delivery Rate	\$0.11960	\$0.11960	\$0.11960	\$0.11457	\$0.11457	\$0.11457	\$0.11457
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03702	\$0.03702	\$0.03702	\$0.03702
Total Costs	\$0.22132	\$0.23578	\$0.25023	\$0.21927	\$0.22131	\$0.23859	\$0.23961
Average Monthly Bill (\$)	\$122.61	\$130.62	\$138.63	\$121.48	\$122.60	\$132.18	\$132.74

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-D-B-SDP, TOU-D-B-SDP-O, TOU-DE-B, TOU-DE-B-SDP, TOU-DE-B-SDP-O

TOU-D-B-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10172	\$0.10064	\$0.09956	\$0.06768	\$0.06972	\$0.08700	\$0.06972
SCE Delivery Rate	\$0.04805	\$0.04805	\$0.04805	\$0.04302	\$0.04302	\$0.04302	\$0.04302
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03702	\$0.03702	\$0.03702	\$0.03702
Total Costs	\$0.14977	\$0.16423	\$0.17868	\$0.14772	\$0.14976	\$0.16704	\$0.14976
Average Monthly Bill (\$)	\$82.97	\$90.98	\$98.99	\$81.84	\$82.96	\$92.54	\$82.96

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-B-C-SDP, TD-B-C-SO

TOU-D-B-FERA	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10172	\$0.10064	\$0.09956	\$0.06768	\$0.06972	\$0.08700	\$0.06972
SCE Delivery Rate	\$0.07977	\$0.07977	\$0.07977	\$0.07474	\$0.07474	\$0.07474	\$0.07474
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03702	\$0.03702	\$0.03702	\$0.03702
Total Costs	\$0.18149	\$0.19595	\$0.21040	\$0.17944	\$0.18148	\$0.19876	\$0.18148
Average Monthly Bill (\$)	\$100.55	\$108.56	\$116.56	\$99.41	\$100.54	\$110.11	\$100.54

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-B-F-SDP, TD-B-F-SO

TOU-D-T	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10247	\$0.10139	\$0.10031	\$0.06842	\$0.07047	\$0.08789	\$0.08892
SCE Delivery Rate	\$0.10445	\$0.10445	\$0.10445	\$0.09942	\$0.09942	\$0.09942	\$0.09942
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03703	\$0.03703	\$0.03703	\$0.03703
Total Costs	\$0.20692	\$0.22138	\$0.23583	\$0.20487	\$0.20692	\$0.22435	\$0.22537
Average Monthly Bill (\$)	\$114.63	\$122.64	\$130.65	\$113.50	\$114.64	\$124.29	\$124.85

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-DE-T, TOU-DE-T-SDP, TOU-DE-T-SDP-O, TOU-D-T-SDP, TOU-D-T-SDP-O

TOU-D-T-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10247	\$0.10139	\$0.10031	\$0.06842	\$0.07047	\$0.08789	\$0.07047
SCE Delivery Rate	\$0.03709	\$0.03709	\$0.03709	\$0.03206	\$0.03206	\$0.03206	\$0.03206
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03703	\$0.03703	\$0.03703	\$0.03703
Total Costs	\$0.13956	\$0.15402	\$0.16847	\$0.13751	\$0.13956	\$0.15699	\$0.13956
Average Monthly Bill (\$)	\$77.32	\$85.33	\$93.33	\$76.18	\$77.32	\$86.97	\$77.32

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-DT-C-SDP, TOU-DT-C-SDP-O

TOU-D-4-9	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09935	\$0.09827	\$0.09719	\$0.06538	\$0.06737	\$0.08425	\$0.08525
SCE Delivery Rate	\$0.11292	\$0.11292	\$0.11292	\$0.10789	\$0.10789	\$0.10789	\$0.10789
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03700	\$0.03700	\$0.03700	\$0.03700
Total Costs	\$0.21227	\$0.22673	\$0.24118	\$0.21027	\$0.21226	\$0.22914	\$0.23013
Average Monthly Bill (\$)	\$117.60	\$125.61	\$133.61	\$116.49	\$117.59	\$126.95	\$127.49

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-D-4-SDP, TOU-D-4-SDP-O, TOU-DE-4, TOU-DE-4-SDP, TOU-DE4-SDP-O.

TOU-D-4-9-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09935	\$0.09827	\$0.09719	\$0.06538	\$0.06737	\$0.08425	\$0.06737
SCE Delivery Rate	\$0.04400	\$0.04400	\$0.04400	\$0.03897	\$0.03897	\$0.03897	\$0.03897
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03700	\$0.03700	\$0.03700	\$0.03700
Total Costs	\$0.14335	\$0.15781	\$0.17226	\$0.14135	\$0.14334	\$0.16022	\$0.14334
Average Monthly Bill (\$)	\$79.42	\$87.43	\$95.43	\$78.31	\$79.41	\$88.76	\$79.41

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-4-C-SDP, TD-4-C-SO

TOU-D-4-9-FERA	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09935	\$0.09827	\$0.09719	\$0.06538	\$0.06737	\$0.08425	\$0.06737
SCE Delivery Rate	\$0.07471	\$0.07471	\$0.07471	\$0.06968	\$0.06968	\$0.06968	\$0.06968
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03700	\$0.03700	\$0.03700	\$0.03700
Total Costs	\$0.17406	\$0.18852	\$0.20297	\$0.17206	\$0.17405	\$0.19093	\$0.17405
Average Monthly Bill (\$)	\$96.43	\$104.44	\$112.45	\$95.32	\$96.42	\$105.78	\$96.42

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-4-F-SDP, TD-4-F-SO

TOU-D-5-8	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09935	\$0.09827	\$0.09719	\$0.06536	\$0.06734	\$0.08423	\$0.08522
SCE Delivery Rate	\$0.11211	\$0.11211	\$0.11211	\$0.10708	\$0.10708	\$0.10708	\$0.10708
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03699	\$0.03699	\$0.03699	\$0.03699
Total Costs	\$0.21146	\$0.22592	\$0.24037	\$0.20942	\$0.21141	\$0.22830	\$0.22929
Average Monthly Bill (\$)	\$117.15	\$125.16	\$133.16	\$116.02	\$117.12	\$126.48	\$127.02

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-D-5-SDP, TOU-D-5-SDP-O, TOU-DE-5, TOU-DE-5-SDP, TOU-DE5-SDP-O.

TOU-D-5-8-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09935	\$0.09827	\$0.09719	\$0.06536	\$0.06734	\$0.08423	\$0.06734
SCE Delivery Rate	\$0.04342	\$0.04342	\$0.04342	\$0.03839	\$0.03839	\$0.03839	\$0.03839
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03699	\$0.03699	\$0.03699	\$0.03699
Total Costs	\$0.14277	\$0.15723	\$0.17168	\$0.14073	\$0.14272	\$0.15961	\$0.14272
Average Monthly Bill (\$)	\$79.09	\$87.11	\$95.11	\$77.97	\$79.07	\$88.42	\$79.07

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-5-C-SDP, TD-5-C-SO

TOU-D-5-8-FERA	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09935	\$0.09827	\$0.09719	\$0.06536	\$0.06734	\$0.08423	\$0.06734
SCE Delivery Rate	\$0.07404	\$0.07404	\$0.07404	\$0.06901	\$0.06901	\$0.06901	\$0.06901
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03699	\$0.03699	\$0.03699	\$0.03699
Total Costs	\$0.17339	\$0.18785	\$0.20230	\$0.17135	\$0.17334	\$0.19023	\$0.17334
Average Monthly Bill (\$)	\$96.06	\$104.07	\$112.07	\$94.93	\$96.03	\$105.38	\$96.03

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-5-F-SDP, TD-5-F-SO

TOU-D-PRIME	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09851	\$0.09743	\$0.09635	\$0.06456	\$0.06653	\$0.08327	\$0.08426
SCE Delivery Rate	\$0.11977	\$0.11977	\$0.11977	\$0.11474	\$0.11474	\$0.11474	\$0.11474
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03699	\$0.03699	\$0.03699	\$0.03699
Total Costs	\$0.21828	\$0.23274	\$0.24719	\$0.21629	\$0.21826	\$0.23500	\$0.23599
Average Monthly Bill (\$)	\$120.93	\$128.94	\$136.94	\$119.82	\$120.91	\$130.19	\$130.74

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-D-PRIME-SDP, TOU-D-PRIME-SDP-O

TOU-D-PRIME-CARE	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09851	\$0.09743	\$0.09635	\$0.06456	\$0.06653	\$0.08327	\$0.06653
SCE Delivery Rate	\$0.04911	\$0.04911	\$0.04911	\$0.04408	\$0.04408	\$0.04408	\$0.04408
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03699	\$0.03699	\$0.03699	\$0.03699
Total Costs	\$0.14762	\$0.16208	\$0.17653	\$0.14563	\$0.14760	\$0.16434	\$0.14760
Average Monthly Bill (\$)	\$81.78	\$89.79	\$97.80	\$80.68	\$81.77	\$91.05	\$81.77

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-PRIME-C-SDP, TD-PRIME-C-SO

TOU-D-PRIME-FERA	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09851	\$0.09743	\$0.09635	\$0.06456	\$0.06653	\$0.08327	\$0.06653
SCE Delivery Rate	\$0.08048	\$0.08048	\$0.08048	\$0.07545	\$0.07545	\$0.07545	\$0.07545
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03699	\$0.03699	\$0.03699	\$0.03699
Total Costs	\$0.17899	\$0.19345	\$0.20790	\$0.17700	\$0.17897	\$0.19571	\$0.17897
Average Monthly Bill (\$)	\$99.16	\$107.17	\$115.18	\$98.06	\$99.15	\$108.43	\$99.15

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TD-PRIME-F-SDP, TD-PRIME-F-SO

TOU-EV-1	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.10389	\$0.10281	\$0.10173	\$0.06981	\$0.07188	\$0.08955	\$0.09058
SCE Delivery Rate	\$0.12344	\$0.12344	\$0.12344	\$0.11841	\$0.11841	\$0.11841	\$0.11841
Surcharges	\$0.00000	\$0.01554	\$0.03107	\$0.03705	\$0.03705	\$0.03705	\$0.03705
Total Costs	\$0.22733	\$0.24179	\$0.25624	\$0.22527	\$0.22734	\$0.24501	\$0.24605
Average Monthly Bill (\$)	\$125.94	\$133.95	\$141.96	\$124.80	\$125.95	\$135.74	\$136.31

Monthly Usage: 554 kWh

Rates are current as of June 1, 2019

COMMERCIAL AND INDUSTRIAL

TOU-EV-7-E	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09628	\$0.09466	\$0.09305	\$0.06683	\$0.06875	\$0.08512	\$0.08608
SCE Delivery Rate	\$0.08940	\$0.08940	\$0.08940	\$0.08437	\$0.08437	\$0.08437	\$0.08437
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03254	\$0.03254	\$0.03254	\$0.03254
Total Costs	\$0.18568	\$0.19738	\$0.20909	\$0.18374	\$0.18566	\$0.20203	\$0.20299
Average Monthly Bill (\$)	\$185.12	\$196.79	\$208.46	\$183.19	\$185.11	\$201.42	\$202.38

Monthly Usage: 997 kWh

Rates are current as of June 1, 2019

TOU-EV-8	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08790	\$0.08949	\$0.09108	\$0.05943	\$0.06119	\$0.07613	\$0.07701
SCE Delivery Rate	\$0.08708	\$0.08708	\$0.08708	\$0.08205	\$0.08205	\$0.08205	\$0.08205
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03174	\$0.03174	\$0.03174	\$0.03174
Total Costs	\$0.17498	\$0.18953	\$0.20407	\$0.17322	\$0.17498	\$0.18992	\$0.19080
Average Monthly Bill (\$)	\$2,169.75	\$2,350.17	\$2,530.47	\$2,147.94	\$2,169.76	\$2,355.03	\$2,365.91

Monthly Usage: 12,400 kWh

Rates are current as of June 1, 2019

TOU-EV-9-SEC	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07453	\$0.08225	\$0.08997	\$0.06558	\$0.06825	\$0.07454	\$0.07528
SCE Delivery Rate	\$0.06879	\$0.06879	\$0.06879	\$0.06376	\$0.06376	\$0.06376	\$0.06376
Surcharges	\$0.00000	\$0.01140	\$0.02280	\$0.02851	\$0.02851	\$0.02851	\$0.02851
Total Costs	\$0.14332	\$0.16244	\$0.18156	\$0.15785	\$0.16052	\$0.16680	\$0.16755
Average Monthly Bill (\$)	\$40,860.10	\$46,311.16	\$51,762.21	\$45,003.33	\$45,764.27	\$47,555.28	\$47,767.04

Monthly Usage: 285,097 kWh

Rates are current as of June 1, 2019

TOU-EV-9-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07018	\$0.07991	\$0.08963	\$0.06422	\$0.06683	\$0.07319	\$0.07389
SCE Delivery Rate	\$0.06084	\$0.06084	\$0.06084	\$0.05581	\$0.05581	\$0.05581	\$0.05581
Surcharges	\$0.00000	\$0.01116	\$0.02232	\$0.02799	\$0.02799	\$0.02799	\$0.02799
Total Costs	\$0.13102	\$0.15191	\$0.17279	\$0.14802	\$0.15063	\$0.15699	\$0.15769
Average Monthly Bill (\$)	\$85,299.78	\$98,900.09	\$112,493.89	\$96,369.32	\$98,065.34	\$102,206.14	\$102,665.01

Monthly Usage: 651,044 kWh

Rates are current as of June 1, 2019

TOU-EV-9-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06511	\$0.07711	\$0.08910	\$0.06264	\$0.06517	\$0.07164	\$0.07229
SCE Delivery Rate	\$0.03234	\$0.03234	\$0.03234	\$0.02731	\$0.02731	\$0.02731	\$0.02731
Surcharges	\$0.00000	\$0.01038	\$0.02075	\$0.02637	\$0.02637	\$0.02637	\$0.02637
Total Costs	\$0.09745	\$0.11983	\$0.14219	\$0.11632	\$0.11885	\$0.12532	\$0.12597
Average Monthly Bill (\$)	\$275,468.25	\$338,731.25	\$401,937.72	\$328,804.04	\$335,972.09	\$354,264.12	\$356,099.20

Monthly Usage: 2,826,765 kWh

Rates are current as of June 1, 2019

TOU-GS-1-A	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09778	\$0.09616	\$0.09455	\$0.06828	\$0.07023	\$0.08685	\$0.08783

SCE Delivery Rate	\$0.09028	\$0.09028	\$0.09028	\$0.08525	\$0.08525	\$0.08525	\$0.08525
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03255	\$0.03255	\$0.03255	\$0.03255
Total Costs	\$0.18806	\$0.19976	\$0.21147	\$0.18607	\$0.18803	\$0.20465	\$0.20562
Average Monthly Bill (\$)	\$187.50	\$199.16	\$210.84	\$185.52	\$187.47	\$204.03	\$205.01

Monthly Usage: 997 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1A-AE, TOU-GS1A-AEC, TOU-GS1A-C

TOU-GS-1-A-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09643	\$0.09481	\$0.09320	\$0.06697	\$0.06889	\$0.08528	\$0.08625
SCE Delivery Rate	\$0.08966	\$0.08966	\$0.08966	\$0.08463	\$0.08463	\$0.08463	\$0.08463
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03254	\$0.03254	\$0.03254	\$0.03254
Total Costs	\$0.18609	\$0.19779	\$0.20950	\$0.18413	\$0.18606	\$0.20245	\$0.20341
Average Monthly Bill (\$)	\$185.53	\$197.20	\$208.87	\$183.58	\$185.50	\$201.84	\$202.80

Monthly Usage: 997 kWh

Monthly Demand: kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1A-AE, TOU-GS1A-AEC, TOU-GS1A-C

TOU-GS-1-A-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09479	\$0.09317	\$0.09156	\$0.06537	\$0.06727	\$0.08338	\$0.08433
SCE Delivery Rate	\$0.06935	\$0.06935	\$0.06935	\$0.06432	\$0.06432	\$0.06432	\$0.06432
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03252	\$0.03252	\$0.03252	\$0.03252
Total Costs	\$0.16414	\$0.17584	\$0.18755	\$0.16221	\$0.16411	\$0.18022	\$0.18117
Average Monthly Bill (\$)	\$163.65	\$175.31	\$186.99	\$161.73	\$163.62	\$179.68	\$180.62

Monthly Usage: 997 kWh

Monthly Demand: kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1A-AE, TOU-GS1A-AEC, TOU-GS1A-C

TOU-GS-1-B	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08682	\$0.08520	\$0.08359	\$0.05764	\$0.05937	\$0.07412	\$0.07500
SCE Delivery Rate	\$0.05828	\$0.05828	\$0.05828	\$0.05325	\$0.05325	\$0.05325	\$0.05325
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03245	\$0.03245	\$0.03245	\$0.03245
Total Costs	\$0.14510	\$0.15680	\$0.16851	\$0.14334	\$0.14507	\$0.15982	\$0.16069
Average Monthly Bill (\$)	\$144.66	\$156.33	\$168.00	\$142.91	\$144.63	\$159.34	\$160.21

Monthly Usage: 997 kWh

Monthly Demand: 2 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1B-AE, TOU-GS1B-AEC, TOU-GS1B-C

TOU-GS-1-B-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08570	\$0.08408	\$0.08247	\$0.05654	\$0.05826	\$0.07283	\$0.07368
SCE Delivery Rate	\$0.05800	\$0.05800	\$0.05800	\$0.05297	\$0.05297	\$0.05297	\$0.05297
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03244	\$0.03244	\$0.03244	\$0.03244
Total Costs	\$0.14370	\$0.15540	\$0.16711	\$0.14195	\$0.14367	\$0.15823	\$0.15908
Average Monthly Bill (\$)	\$143.27	\$154.93	\$166.61	\$141.53	\$143.24	\$157.76	\$158.61

Monthly Usage: 997 kWh

Monthly Demand: 2 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1B-AE, TOU-GS1B-AEC, TOU-GS1B-C

TOU-GS-1-B-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08447	\$0.08285	\$0.08124	\$0.05535	\$0.05704	\$0.07139	\$0.07223
SCE Delivery Rate	\$0.04876	\$0.04876	\$0.04876	\$0.04373	\$0.04373	\$0.04373	\$0.04373
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03243	\$0.03243	\$0.03243	\$0.03243
Total Costs	\$0.13323	\$0.14493	\$0.15664	\$0.13151	\$0.13319	\$0.14754	\$0.14839
Average Monthly Bill (\$)	\$132.83	\$144.50	\$156.17	\$131.12	\$132.80	\$147.10	\$147.95

Monthly Usage: 997 kWh

Monthly Demand: 2 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1B-AE, TOU-GS1B-AEC, TOU-GS1B-C

TOU-GS-1-D	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07975	\$0.07813	\$0.07652	\$0.05078	\$0.05237	\$0.06593	\$0.06672
SCE Delivery Rate	\$0.06380	\$0.06380	\$0.06380	\$0.05877	\$0.05877	\$0.05877	\$0.05877
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03239	\$0.03239	\$0.03239	\$0.03239
Total Costs	\$0.14355	\$0.15525	\$0.16696	\$0.14194	\$0.14353	\$0.15709	\$0.15788
Average Monthly Bill (\$)	\$143.12	\$154.78	\$166.46	\$141.51	\$143.10	\$156.61	\$157.40

Monthly Usage: 997 kWh

Monthly Demand: 2 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1-D-AE, TOU-GS1-D-AE-C, TOU-GS1-D-C

TOU-GS-1-D-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07866	\$0.07704	\$0.07543	\$0.04972	\$0.05129	\$0.06466	\$0.06545
SCE Delivery Rate	\$0.06344	\$0.06344	\$0.06344	\$0.05841	\$0.05841	\$0.05841	\$0.05841
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03238	\$0.03238	\$0.03238	\$0.03238
Total Costs	\$0.14210	\$0.15380	\$0.16551	\$0.14051	\$0.14208	\$0.15545	\$0.15624
Average Monthly Bill (\$)	\$141.67	\$153.34	\$165.01	\$140.09	\$141.65	\$154.98	\$155.77

Monthly Usage: 997 kWh

Monthly Demand: 2 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1-D-AE, TOU-GS1-D-AE-C, TOU-GS1-D-C

TOU-GS-1-E	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09565	\$0.09403	\$0.09242	\$0.06621	\$0.06812	\$0.08438	\$0.08534
SCE Delivery Rate	\$0.09023	\$0.09023	\$0.09023	\$0.08520	\$0.08520	\$0.08520	\$0.08520
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03253	\$0.03253	\$0.03253	\$0.03253
Total Costs	\$0.18588	\$0.19758	\$0.20929	\$0.18394	\$0.18586	\$0.20212	\$0.20307
Average Monthly Bill (\$)	\$185.32	\$196.99	\$208.66	\$183.39	\$185.30	\$201.51	\$202.46

Monthly Usage: 997 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1-E-AE, TOU-GS1-E-AE-C, TOU-GS1-E-C

TOU-GS-1-E-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09430	\$0.09268	\$0.09107	\$0.06490	\$0.06679	\$0.08281	\$0.08376
SCE Delivery Rate	\$0.08961	\$0.08961	\$0.08961	\$0.08458	\$0.08458	\$0.08458	\$0.08458
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03252	\$0.03252	\$0.03252	\$0.03252
Total Costs	\$0.18391	\$0.19561	\$0.20732	\$0.18200	\$0.18389	\$0.19992	\$0.20086
Average Monthly Bill (\$)	\$183.36	\$195.02	\$206.70	\$181.46	\$183.34	\$199.32	\$200.26

Monthly Usage: 997 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS1-E-AE, TOU-GS1-E-AE-C, TOU-GS1-E-C

TOU-GS-1-ES	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09485	\$0.09323	\$0.09162	\$0.06543	\$0.06733	\$0.08345	\$0.08440
SCE Delivery Rate	\$0.09005	\$0.09005	\$0.09005	\$0.08502	\$0.08502	\$0.08502	\$0.08502
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03253	\$0.03253	\$0.03253	\$0.03253
Total Costs	\$0.18490	\$0.19660	\$0.20831	\$0.18298	\$0.18488	\$0.20100	\$0.20195
Average Monthly Bill (\$)	\$184.35	\$196.01	\$207.69	\$182.43	\$184.33	\$200.40	\$201.34

Monthly Usage: 997 kWh

Monthly Demand: kWh

Rates are current as of June 1, 2019

TOU-GS-1-ES-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.09350	\$0.09188	\$0.09027	\$0.06412	\$0.06599	\$0.08188	\$0.08282
SCE Delivery Rate	\$0.08943	\$0.08943	\$0.08943	\$0.08440	\$0.08440	\$0.08440	\$0.08440
Surcharges	\$0.00000	\$0.01332	\$0.02664	\$0.03252	\$0.03252	\$0.03252	\$0.03252
Total Costs	\$0.18293	\$0.19463	\$0.20634	\$0.18104	\$0.18291	\$0.19880	\$0.19974
Average Monthly Bill (\$)	\$182.38	\$194.05	\$205.72	\$180.50	\$182.36	\$198.20	\$199.14

Monthly Usage: 997 kWh

Monthly Demand: kWh

Rates are current as of June 1, 2019

TOU-GS-2-E	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08517	\$0.08676	\$0.08835	\$0.05677	\$0.05848	\$0.07296	\$0.07382
SCE Delivery Rate	\$0.07841	\$0.07841	\$0.07841	\$0.07338	\$0.07338	\$0.07338	\$0.07338
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03172	\$0.03172	\$0.03172	\$0.03172
Total Costs	\$0.16358	\$0.17813	\$0.19267	\$0.16187	\$0.16358	\$0.17806	\$0.17891
Average Monthly Bill (\$)	\$2,028.39	\$2,208.81	\$2,389.11	\$2,007.16	\$2,028.34	\$2,207.89	\$2,218.52

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2-E-AE, TOU-GS2-E-AE-C, TOU-GS2-E-C

TOU-GS-2-E-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08385	\$0.08544	\$0.08703	\$0.05550	\$0.05717	\$0.07143	\$0.07227
SCE Delivery Rate	\$0.07781	\$0.07781	\$0.07781	\$0.07278	\$0.07278	\$0.07278	\$0.07278
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03170	\$0.03170	\$0.03170	\$0.03170
Total Costs	\$0.16166	\$0.17621	\$0.19075	\$0.15999	\$0.16166	\$0.17591	\$0.17675
Average Monthly Bill (\$)	\$2,004.58	\$2,185.00	\$2,365.30	\$1,983.84	\$2,004.54	\$2,181.31	\$2,191.71

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2-E-AE, TOU-GS2-E-AE-C, TOU-GS2-E-C

TOU-GS-2-B	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08228	\$0.08387	\$0.08546	\$0.05398	\$0.05563	\$0.06961	\$0.07043
SCE Delivery Rate	\$0.06742	\$0.06742	\$0.06742	\$0.06239	\$0.06239	\$0.06239	\$0.06239
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03169	\$0.03169	\$0.03169	\$0.03169
Total Costs	\$0.14970	\$0.16425	\$0.17879	\$0.14806	\$0.14970	\$0.16369	\$0.16451
Average Monthly Bill (\$)	\$1,856.28	\$2,036.70	\$2,217.00	\$1,835.91	\$1,856.33	\$2,029.79	\$2,039.92

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2B-AE, TOU-GS2B-AEC, TOU-GS2B-C, TOU-GS2B-SAE

TOU-GS-2-B-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08105	\$0.08264	\$0.08423	\$0.05279	\$0.05441	\$0.06819	\$0.06900
SCE Delivery Rate	\$0.06700	\$0.06700	\$0.06700	\$0.06197	\$0.06197	\$0.06197	\$0.06197
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03168	\$0.03168	\$0.03168	\$0.03168
Total Costs	\$0.14805	\$0.16260	\$0.17714	\$0.14644	\$0.14805	\$0.16184	\$0.16264
Average Monthly Bill (\$)	\$1,835.82	\$2,016.24	\$2,196.54	\$1,815.79	\$1,835.88	\$2,006.78	\$2,016.77

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2B-AE, TOU-GS2B-AEC, TOU-GS2B-C, TOU-GS2B-SAE

TOU-GS-2-B-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07940	\$0.08099	\$0.08258	\$0.05118	\$0.05277	\$0.06626	\$0.06705
SCE Delivery Rate	\$0.05280	\$0.05280	\$0.05280	\$0.04777	\$0.04777	\$0.04777	\$0.04777
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03166	\$0.03166	\$0.03166	\$0.03166
Total Costs	\$0.13220	\$0.14675	\$0.16129	\$0.13061	\$0.13220	\$0.14569	\$0.14649
Average Monthly Bill (\$)	\$1,639.28	\$1,819.70	\$2,000.00	\$1,619.54	\$1,639.27	\$1,806.54	\$1,816.43

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2B-AE, TOU-GS2B-AEC, TOU-GS2B-C, TOU-GS2B-SAE

TOU-GS-2-D	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07818	\$0.07977	\$0.08136	\$0.05000	\$0.05156	\$0.06485	\$0.06564
SCE Delivery Rate	\$0.06972	\$0.06972	\$0.06972	\$0.06469	\$0.06469	\$0.06469	\$0.06469
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03165	\$0.03165	\$0.03165	\$0.03165
Total Costs	\$0.14790	\$0.16245	\$0.17699	\$0.14634	\$0.14790	\$0.16120	\$0.16198
Average Monthly Bill (\$)	\$1,833.96	\$2,014.38	\$2,194.68	\$1,814.57	\$1,833.98	\$1,998.82	\$2,008.52

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2D-AE, TOU-GS2D-AEC, TOU-GS2D-C, TOU-GS2D-SAE

TOU-GS-2-D-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07698	\$0.07857	\$0.08016	\$0.04884	\$0.05037	\$0.06345	\$0.06422
SCE Delivery Rate	\$0.06926	\$0.06926	\$0.06926	\$0.06423	\$0.06423	\$0.06423	\$0.06423
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03164	\$0.03164	\$0.03164	\$0.03164
Total Costs	\$0.14624	\$0.16079	\$0.17533	\$0.14471	\$0.14624	\$0.15932	\$0.16009
Average Monthly Bill (\$)	\$1,813.38	\$1,993.80	\$2,174.09	\$1,794.46	\$1,813.42	\$1,975.61	\$1,985.17

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2D-AE, TOU-GS2D-AEC, TOU-GS2D-C, TOU-GS2D-SAE

TOU-GS-2-D-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07536	\$0.07695	\$0.07854	\$0.04725	\$0.04877	\$0.06158	\$0.06234
SCE Delivery Rate	\$0.05418	\$0.05418	\$0.05418	\$0.04915	\$0.04915	\$0.04915	\$0.04915
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03163	\$0.03163	\$0.03163	\$0.03163
Total Costs	\$0.12954	\$0.14409	\$0.15863	\$0.12803	\$0.12954	\$0.14235	\$0.14311
Average Monthly Bill (\$)	\$1,606.30	\$1,786.72	\$1,967.01	\$1,587.58	\$1,606.35	\$1,765.15	\$1,774.58

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2D-AE, TOU-GS2D-AEC, TOU-GS2D-C, TOU-GS2D-SAE

TOU-GS-2-R	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08792	\$0.08951	\$0.09110	\$0.05945	\$0.06121	\$0.07615	\$0.07704
SCE Delivery Rate	\$0.07465	\$0.07465	\$0.07465	\$0.06962	\$0.06962	\$0.06962	\$0.06962
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03174	\$0.03174	\$0.03174	\$0.03174
Total Costs	\$0.16257	\$0.17712	\$0.19166	\$0.16081	\$0.16257	\$0.17751	\$0.17840
Average Monthly Bill (\$)	\$2,015.87	\$2,196.29	\$2,376.58	\$1,994.04	\$2,015.85	\$2,201.17	\$2,212.11

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2R-AE, TOU-GS2R-AE-C, TOU-GS2R-C

TOU-GS-2-R-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.08656	\$0.08815	\$0.08974	\$0.05813	\$0.05986	\$0.07457	\$0.07544
SCE Delivery Rate	\$0.07412	\$0.07412	\$0.07412	\$0.06909	\$0.06909	\$0.06909	\$0.06909
Surcharges	\$0.00000	\$0.01296	\$0.02591	\$0.03173	\$0.03173	\$0.03173	\$0.03173
Total Costs	\$0.16068	\$0.17523	\$0.18977	\$0.15895	\$0.16068	\$0.17539	\$0.17626
Average Monthly Bill (\$)	\$1,992.43	\$2,172.85	\$2,353.15	\$1,970.95	\$1,992.45	\$2,174.86	\$2,185.60

Monthly Usage: 12,400 kWh

Monthly Demand: 27 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS2R-AE, TOU-GS2R-AE-C, TOU-GS2R-C

TOU-GS-3-B	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07403	\$0.07960	\$0.08517	\$0.06145	\$0.06390	\$0.06983	\$0.07057
SCE Delivery Rate	\$0.06019	\$0.06019	\$0.06019	\$0.05516	\$0.05516	\$0.05516	\$0.05516
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02966	\$0.02966	\$0.02966	\$0.02966
Total Costs	\$0.13422	\$0.15177	\$0.16932	\$0.14628	\$0.14872	\$0.15465	\$0.15539
Average Monthly Bill (\$)	\$12,048.53	\$13,623.94	\$15,199.35	\$13,130.69	\$13,350.52	\$13,882.87	\$13,948.90

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3B-AE, TOU-GS3-BAES, TOU-GS3-B-C

TOU-GS-3-B-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07287	\$0.07844	\$0.08401	\$0.06013	\$0.06254	\$0.06837	\$0.06909
SCE Delivery Rate	\$0.05975	\$0.05975	\$0.05975	\$0.05472	\$0.05472	\$0.05472	\$0.05472
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02965	\$0.02965	\$0.02965	\$0.02965
Total Costs	\$0.13262	\$0.15017	\$0.16772	\$0.14451	\$0.14691	\$0.15274	\$0.15347
Average Monthly Bill (\$)	\$11,904.90	\$13,480.31	\$15,055.72	\$12,971.89	\$13,187.66	\$13,711.03	\$13,776.26

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3B-AE, TOU-GS3-BAES, TOU-GS3-B-C

TOU-GS-3-D	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07178	\$0.07735	\$0.08292	\$0.05870	\$0.06106	\$0.06689	\$0.06761
SCE Delivery Rate	\$0.06185	\$0.06185	\$0.06185	\$0.05682	\$0.05682	\$0.05682	\$0.05682
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02964	\$0.02964	\$0.02964	\$0.02964
Total Costs	\$0.13363	\$0.15118	\$0.16873	\$0.14516	\$0.14752	\$0.15335	\$0.15407
Average Monthly Bill (\$)	\$11,995.56	\$13,570.98	\$15,146.39	\$13,030.50	\$13,242.62	\$13,766.00	\$13,830.85

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3-D-C, TOU-GS3-D-AES, TOU-GS3-D-AE

TOU-GS-3-D-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07063	\$0.07620	\$0.08177	\$0.05733	\$0.05965	\$0.06540	\$0.06610
SCE Delivery Rate	\$0.06139	\$0.06139	\$0.06139	\$0.05636	\$0.05636	\$0.05636	\$0.05636
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02963	\$0.02963	\$0.02963	\$0.02963
Total Costs	\$0.13202	\$0.14957	\$0.16712	\$0.14332	\$0.14564	\$0.15139	\$0.15210
Average Monthly Bill (\$)	\$11,851.04	\$13,426.45	\$15,001.86	\$12,865.68	\$13,073.58	\$13,590.17	\$13,653.27

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3-D-C, TOU-GS3-D-AES, TOU-GS3-D-AE

TOU-GS-3-E	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07715	\$0.08272	\$0.08829	\$0.06445	\$0.06695	\$0.07343	\$0.07420
SCE Delivery Rate	\$0.06859	\$0.06859	\$0.06859	\$0.06356	\$0.06356	\$0.06356	\$0.06356
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02969	\$0.02969	\$0.02969	\$0.02969
Total Costs	\$0.14574	\$0.16329	\$0.18084	\$0.15770	\$0.16020	\$0.16668	\$0.16745
Average Monthly Bill (\$)	\$13,082.64	\$14,658.05	\$16,233.46	\$14,156.34	\$14,381.03	\$14,962.17	\$15,031.69

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3-E-AE, TOU-GS3-E-C

TOU-GS-3-E-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07589	\$0.08146	\$0.08703	\$0.06296	\$0.06542	\$0.07182	\$0.07258
SCE Delivery Rate	\$0.06802	\$0.06802	\$0.06802	\$0.06299	\$0.06299	\$0.06299	\$0.06299
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02968	\$0.02968	\$0.02968	\$0.02968
Total Costs	\$0.14391	\$0.16146	\$0.17901	\$0.15563	\$0.15809	\$0.16449	\$0.16525
Average Monthly Bill (\$)	\$12,918.37	\$14,493.78	\$16,069.19	\$13,970.33	\$14,191.02	\$14,765.63	\$14,833.84

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3-E-AE, TOU-GS3-E-C

TOU-GS-3-R	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07828	\$0.08385	\$0.08942	\$0.06559	\$0.06812	\$0.07477	\$0.07555
SCE Delivery Rate	\$0.06544	\$0.06544	\$0.06544	\$0.06041	\$0.06041	\$0.06041	\$0.06041
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02970	\$0.02970	\$0.02970	\$0.02970
Total Costs	\$0.14372	\$0.16127	\$0.17882	\$0.15570	\$0.15823	\$0.16488	\$0.16566
Average Monthly Bill (\$)	\$12,901.31	\$14,476.72	\$16,052.13	\$13,976.66	\$14,204.01	\$14,801.05	\$14,871.20

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3R-AE

TOU-GS-3-R-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07699	\$0.08256	\$0.08813	\$0.06405	\$0.06654	\$0.07311	\$0.07388
SCE Delivery Rate	\$0.06491	\$0.06491	\$0.06491	\$0.05988	\$0.05988	\$0.05988	\$0.05988
Surcharges	\$0.00000	\$0.01198	\$0.02396	\$0.02969	\$0.02969	\$0.02969	\$0.02969
Total Costs	\$0.14190	\$0.15945	\$0.17700	\$0.15362	\$0.15611	\$0.16268	\$0.16345
Average Monthly Bill (\$)	\$12,737.94	\$14,313.35	\$15,888.76	\$13,790.01	\$14,013.50	\$14,602.99	\$14,672.43

Monthly Usage: 89,767 kWh

Monthly Demand: 179 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-GS3R-AE

TOU-8-B-SEC	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07033	\$0.07805	\$0.08577	\$0.06032	\$0.06281	\$0.06886	\$0.06956
SCE Delivery Rate	\$0.05561	\$0.05561	\$0.05561	\$0.05058	\$0.05058	\$0.05058	\$0.05058
Surcharges	\$0.00000	\$0.01140	\$0.02280	\$0.02847	\$0.02847	\$0.02847	\$0.02847
Total Costs	\$0.12594	\$0.14506	\$0.16418	\$0.13937	\$0.14186	\$0.14791	\$0.14861
Average Monthly Bill (\$)	\$35,905.12	\$41,356.17	\$46,807.23	\$39,734.87	\$40,444.10	\$42,167.57	\$42,369.12

Monthly Usage: 285,097 kWh

Monthly Demand: 512 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-B-APSE

TOU-8-B-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06665	\$0.07638	\$0.08610	\$0.05960	\$0.06205	\$0.06818	\$0.06884
SCE Delivery Rate	\$0.04870	\$0.04870	\$0.04870	\$0.04367	\$0.04367	\$0.04367	\$0.04367
Surcharges	\$0.00000	\$0.01116	\$0.02232	\$0.02796	\$0.02796	\$0.02796	\$0.02796
Total Costs	\$0.11535	\$0.13624	\$0.15712	\$0.13122	\$0.13368	\$0.13980	\$0.14047
Average Monthly Bill (\$)	\$75,097.93	\$88,698.23	\$102,292.03	\$85,431.22	\$87,031.29	\$91,017.07	\$91,452.25

Monthly Usage: 651,044 kWh

Monthly Demand: 1,038 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-B-APSE

TOU-8-B-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06306	\$0.07506	\$0.08705	\$0.05967	\$0.06210	\$0.06844	\$0.06908
SCE Delivery Rate	\$0.02853	\$0.02853	\$0.02853	\$0.02350	\$0.02350	\$0.02350	\$0.02350
Surcharges	\$0.00000	\$0.01038	\$0.02075	\$0.02635	\$0.02635	\$0.02635	\$0.02635
Total Costs	\$0.09159	\$0.11397	\$0.13633	\$0.10952	\$0.11195	\$0.11829	\$0.11893
Average Monthly Bill (\$)	\$258,903.41	\$322,166.41	\$385,372.87	\$309,586.27	\$316,459.50	\$334,391.19	\$336,191.36

Monthly Usage: 2,826,765 kWh

Monthly Demand: 4,152 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-B-APSE

TOU-8-D-SEC	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06822	\$0.07594	\$0.08366	\$0.05756	\$0.05996	\$0.06594	\$0.06661
SCE Delivery Rate	\$0.05719	\$0.05719	\$0.05719	\$0.05216	\$0.05216	\$0.05216	\$0.05216
Surcharges	\$0.00000	\$0.01140	\$0.02280	\$0.02845	\$0.02845	\$0.02845	\$0.02845
Total Costs	\$0.12541	\$0.14453	\$0.16365	\$0.13817	\$0.14057	\$0.14655	\$0.14722
Average Monthly Bill (\$)	\$35,754.01	\$41,205.07	\$46,656.12	\$39,392.23	\$40,077.14	\$41,781.23	\$41,973.01

Monthly Usage: 285,097 kWh

Monthly Demand: 512 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-D-APSE

TOU-8-D-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06446	\$0.07419	\$0.08391	\$0.05662	\$0.05898	\$0.06498	\$0.06563
SCE Delivery Rate	\$0.05022	\$0.05022	\$0.05022	\$0.04519	\$0.04519	\$0.04519	\$0.04519
Surcharges	\$0.00000	\$0.01116	\$0.02232	\$0.02794	\$0.02794	\$0.02794	\$0.02794
Total Costs	\$0.11468	\$0.13557	\$0.15645	\$0.12974	\$0.13210	\$0.13811	\$0.13876
Average Monthly Bill (\$)	\$74,661.73	\$88,262.04	\$101,855.83	\$84,467.89	\$86,004.28	\$89,916.36	\$90,338.37

Monthly Usage: 651,044 kWh

Monthly Demand: 1,038 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-D-APSE

TOU-8-D-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06184	\$0.07384	\$0.08583	\$0.05782	\$0.06018	\$0.06647	\$0.06710
SCE Delivery Rate	\$0.02863	\$0.02863	\$0.02863	\$0.02360	\$0.02360	\$0.02360	\$0.02360
Surcharges	\$0.00000	\$0.01038	\$0.02075	\$0.02634	\$0.02634	\$0.02634	\$0.02634
Total Costs	\$0.09047	\$0.11285	\$0.13521	\$0.10776	\$0.11013	\$0.11642	\$0.11704
Average Monthly Bill (\$)	\$255,737.43	\$319,000.43	\$382,206.90	\$304,615.55	\$311,304.05	\$329,080.08	\$330,840.24

Monthly Usage: 2,826,765 kWh

Monthly Demand: 4,152 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-D-APSE

TOU-8-E-SEC	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07292	\$0.08064	\$0.08836	\$0.06269	\$0.06523	\$0.07177	\$0.07249
SCE Delivery Rate	\$0.06245	\$0.06245	\$0.06245	\$0.05742	\$0.05742	\$0.05742	\$0.05742
Surcharges	\$0.00000	\$0.01140	\$0.02280	\$0.02849	\$0.02849	\$0.02849	\$0.02849
Total Costs	\$0.13537	\$0.15449	\$0.17361	\$0.14860	\$0.15115	\$0.15769	\$0.15840
Average Monthly Bill (\$)	\$38,593.58	\$44,044.64	\$49,495.69	\$42,365.95	\$43,091.16	\$44,956.25	\$45,159.90

Monthly Usage: 285,097 kWh

Monthly Demand: 512 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-E-APSE

TOU-8-E-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06896	\$0.07869	\$0.08841	\$0.06161	\$0.06410	\$0.07068	\$0.07137
SCE Delivery Rate	\$0.05481	\$0.05481	\$0.05481	\$0.04978	\$0.04978	\$0.04978	\$0.04978
Surcharges	\$0.00000	\$0.01116	\$0.02232	\$0.02798	\$0.02798	\$0.02798	\$0.02798
Total Costs	\$0.12377	\$0.14466	\$0.16554	\$0.13937	\$0.14186	\$0.14843	\$0.14913
Average Monthly Bill (\$)	\$80,579.72	\$94,180.03	\$107,773.82	\$90,733.76	\$92,354.16	\$96,636.44	\$97,087.86

Monthly Usage: 651,044 kWh

Monthly Demand: 1,038 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-E-APSE

TOU-8-E-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06501	\$0.07701	\$0.08900	\$0.06140	\$0.06387	\$0.07057	\$0.07123
SCE Delivery Rate	\$0.02957	\$0.02957	\$0.02957	\$0.02454	\$0.02454	\$0.02454	\$0.02454
Surcharges	\$0.00000	\$0.01038	\$0.02075	\$0.02637	\$0.02637	\$0.02637	\$0.02637
Total Costs	\$0.09458	\$0.11696	\$0.13932	\$0.11231	\$0.11478	\$0.12148	\$0.12214
Average Monthly Bill (\$)	\$267,355.43	\$330,618.43	\$393,824.90	\$317,465.75	\$324,449.68	\$343,404.34	\$345,253.87

Monthly Usage: 2,826,765 kWh

Monthly Demand: 4,152 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-E-APSE

TOU-8-R-SEC	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07428	\$0.08200	\$0.08972	\$0.06415	\$0.06673	\$0.07344	\$0.07418
SCE Delivery Rate	\$0.05986	\$0.05986	\$0.05986	\$0.05483	\$0.05483	\$0.05483	\$0.05483
Surcharges	\$0.00000	\$0.01140	\$0.02280	\$0.02851	\$0.02851	\$0.02851	\$0.02851
Total Costs	\$0.13414	\$0.15326	\$0.17238	\$0.14749	\$0.15006	\$0.15678	\$0.15752
Average Monthly Bill (\$)	\$38,242.91	\$43,693.97	\$49,145.02	\$42,048.17	\$42,781.92	\$44,696.86	\$44,908.61

Monthly Usage: 285,097 kWh

Monthly Demand: 512 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-R-APSE

TOU-8-R-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07019	\$0.07992	\$0.08964	\$0.06303	\$0.06556	\$0.07228	\$0.07299
SCE Delivery Rate	\$0.05241	\$0.05241	\$0.05241	\$0.04738	\$0.04738	\$0.04738	\$0.04738
Surcharges	\$0.00000	\$0.01116	\$0.02232	\$0.02799	\$0.02799	\$0.02799	\$0.02799
Total Costs	\$0.12260	\$0.14349	\$0.16437	\$0.13840	\$0.14093	\$0.14765	\$0.14836
Average Monthly Bill (\$)	\$79,817.99	\$93,418.30	\$107,012.10	\$90,104.09	\$91,750.65	\$96,127.36	\$96,585.90

Monthly Usage: 651,044 kWh

Monthly Demand: 1,038 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-R-APSE

TOU-8-R-SUB	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06547	\$0.07747	\$0.08946	\$0.06200	\$0.06448	\$0.07123	\$0.07189
SCE Delivery Rate	\$0.02953	\$0.02953	\$0.02953	\$0.02450	\$0.02450	\$0.02450	\$0.02450
Surcharges	\$0.00000	\$0.01038	\$0.02075	\$0.02638	\$0.02638	\$0.02638	\$0.02638
Total Costs	\$0.09500	\$0.11738	\$0.13974	\$0.11287	\$0.11536	\$0.12211	\$0.12277
Average Monthly Bill (\$)	\$268,542.68	\$331,805.68	\$395,012.14	\$319,067.78	\$326,086.54	\$345,176.72	\$347,029.05

Monthly Usage: 2,826,765 kWh

Monthly Demand: 4,152 kW

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for TOU-8-R-APSE

AGRICULTURE AND PUMPING

TOU-PA-2-A	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07624	\$0.08185	\$0.08747	\$0.06453	\$0.06709	\$0.07447	\$0.07523
SCE Delivery Rate	\$0.05119	\$0.05119	\$0.05119	\$0.04616	\$0.04616	\$0.04616	\$0.04616
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03009	\$0.03009	\$0.03009	\$0.03009
Total Costs	\$0.12743	\$0.14523	\$0.16303	\$0.14079	\$0.14335	\$0.15072	\$0.15149
Average Monthly Bill (\$)	\$935.08	\$1,065.70	\$1,196.31	\$1,033.09	\$1,051.88	\$1,106.02	\$1,111.60

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-A-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07494	\$0.08055	\$0.08617	\$0.06296	\$0.06547	\$0.07275	\$0.07349
SCE Delivery Rate	\$0.05085	\$0.05085	\$0.05085	\$0.04582	\$0.04582	\$0.04582	\$0.04582
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03008	\$0.03008	\$0.03008	\$0.03008
Total Costs	\$0.12579	\$0.14359	\$0.16139	\$0.13886	\$0.14137	\$0.14865	\$0.14939
Average Monthly Bill (\$)	\$923.05	\$1,053.66	\$1,184.28	\$1,018.96	\$1,037.38	\$1,090.77	\$1,096.25

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-B	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06840	\$0.07401	\$0.07963	\$0.05693	\$0.05933	\$0.06538	\$0.06606
SCE Delivery Rate	\$0.04103	\$0.04103	\$0.04103	\$0.03600	\$0.03600	\$0.03600	\$0.03600
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03002	\$0.03002	\$0.03002	\$0.03002
Total Costs	\$0.10943	\$0.12723	\$0.14503	\$0.12295	\$0.12535	\$0.13140	\$0.13208
Average Monthly Bill (\$)	\$803.00	\$933.61	\$1,064.23	\$902.22	\$919.83	\$964.21	\$969.20

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-B-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06730	\$0.07291	\$0.07853	\$0.05563	\$0.05800	\$0.06394	\$0.06461
SCE Delivery Rate	\$0.04083	\$0.04083	\$0.04083	\$0.03580	\$0.03580	\$0.03580	\$0.03580
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03001	\$0.03001	\$0.03001	\$0.03001
Total Costs	\$0.10813	\$0.12593	\$0.14373	\$0.12144	\$0.12381	\$0.12975	\$0.13042
Average Monthly Bill (\$)	\$793.46	\$924.07	\$1,054.69	\$891.13	\$908.52	\$952.13	\$957.03

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-D	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06576	\$0.07137	\$0.07699	\$0.05306	\$0.05532	\$0.06141	\$0.06206
SCE Delivery Rate	\$0.04685	\$0.04685	\$0.04685	\$0.04182	\$0.04182	\$0.04182	\$0.04182
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03000	\$0.03000	\$0.03000	\$0.03000
Total Costs	\$0.11261	\$0.13041	\$0.14821	\$0.12488	\$0.12714	\$0.13322	\$0.13388
Average Monthly Bill (\$)	\$826.33	\$956.95	\$1,087.56	\$916.35	\$932.95	\$977.60	\$982.39

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-D-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06468	\$0.07029	\$0.07591	\$0.05175	\$0.05398	\$0.05997	\$0.06062
SCE Delivery Rate	\$0.04656	\$0.04656	\$0.04656	\$0.04153	\$0.04153	\$0.04153	\$0.04153
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.02999	\$0.02999	\$0.02999	\$0.02999
Total Costs	\$0.11124	\$0.12904	\$0.14684	\$0.12327	\$0.12549	\$0.13149	\$0.13213
Average Monthly Bill (\$)	\$816.28	\$946.90	\$1,077.51	\$904.53	\$920.88	\$964.87	\$969.59

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-D-5TO8	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06703	\$0.07264	\$0.07826	\$0.05405	\$0.05633	\$0.06272	\$0.06339
SCE Delivery Rate	\$0.04661	\$0.04661	\$0.04661	\$0.04158	\$0.04158	\$0.04158	\$0.04158
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03001	\$0.03001	\$0.03001	\$0.03001
Total Costs	\$0.11364	\$0.13144	\$0.14924	\$0.12564	\$0.12792	\$0.13431	\$0.13498
Average Monthly Bill (\$)	\$833.89	\$964.51	\$1,095.12	\$921.98	\$938.68	\$985.55	\$990.46

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-D-5TO8-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06595	\$0.07156	\$0.07718	\$0.05275	\$0.05498	\$0.06128	\$0.06195
SCE Delivery Rate	\$0.04633	\$0.04633	\$0.04633	\$0.04130	\$0.04130	\$0.04130	\$0.04130
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03000	\$0.03000	\$0.03000	\$0.03000
Total Costs	\$0.11228	\$0.13008	\$0.14788	\$0.12405	\$0.12628	\$0.13258	\$0.13325
Average Monthly Bill (\$)	\$823.91	\$954.53	\$1,085.14	\$910.28	\$926.64	\$972.90	\$977.77

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-E	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07703	\$0.08264	\$0.08826	\$0.06529	\$0.06786	\$0.07538	\$0.07615
SCE Delivery Rate	\$0.05153	\$0.05153	\$0.05153	\$0.04650	\$0.04650	\$0.04650	\$0.04650
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03010	\$0.03010	\$0.03010	\$0.03010
Total Costs	\$0.12856	\$0.14636	\$0.16416	\$0.14189	\$0.14446	\$0.15198	\$0.15275
Average Monthly Bill (\$)	\$943.37	\$1,073.99	\$1,204.61	\$1,041.18	\$1,060.05	\$1,115.22	\$1,120.87

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-E-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07573	\$0.08134	\$0.08696	\$0.06371	\$0.06624	\$0.07365	\$0.07441
SCE Delivery Rate	\$0.05118	\$0.05118	\$0.05118	\$0.04615	\$0.04615	\$0.04615	\$0.04615
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03009	\$0.03009	\$0.03009	\$0.03009
Total Costs	\$0.12691	\$0.14471	\$0.16251	\$0.13995	\$0.14247	\$0.14989	\$0.15065
Average Monthly Bill (\$)	\$931.27	\$1,061.88	\$1,192.50	\$1,026.96	\$1,045.47	\$1,099.88	\$1,105.45

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-E-5TO8	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07761	\$0.08322	\$0.08884	\$0.06553	\$0.06809	\$0.07583	\$0.07661
SCE Delivery Rate	\$0.05166	\$0.05166	\$0.05166	\$0.04663	\$0.04663	\$0.04663	\$0.04663
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03011	\$0.03011	\$0.03011	\$0.03011
Total Costs	\$0.12927	\$0.14707	\$0.16487	\$0.14227	\$0.14483	\$0.15257	\$0.15335
Average Monthly Bill (\$)	\$948.58	\$1,079.20	\$1,209.82	\$1,043.95	\$1,062.76	\$1,119.55	\$1,125.25

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-2-E-5TO8-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07631	\$0.08192	\$0.08754	\$0.06395	\$0.06647	\$0.07411	\$0.07487
SCE Delivery Rate	\$0.05131	\$0.05131	\$0.05131	\$0.04628	\$0.04628	\$0.04628	\$0.04628
Surcharges	\$0.00000	\$0.01219	\$0.02437	\$0.03009	\$0.03009	\$0.03009	\$0.03009
Total Costs	\$0.12762	\$0.14542	\$0.16322	\$0.14033	\$0.14284	\$0.15048	\$0.15124
Average Monthly Bill (\$)	\$936.48	\$1,067.09	\$1,197.71	\$1,029.73	\$1,048.19	\$1,104.23	\$1,109.81

Monthly Usage: 7,338 kWh

Monthly Demand: 12 kW

Rates are current as of June 1, 2019

TOU-PA-3-A	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06743	\$0.07841	\$0.08938	\$0.06467	\$0.06720	\$0.07421	\$0.07489
SCE Delivery Rate	\$0.04620	\$0.04620	\$0.04620	\$0.04117	\$0.04117	\$0.04117	\$0.04117
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02798	\$0.02798	\$0.02798	\$0.02798
Total Costs	\$0.11363	\$0.13578	\$0.15792	\$0.13382	\$0.13635	\$0.14337	\$0.14404
Average Monthly Bill (\$)	\$8,952.11	\$10,697.16	\$12,441.41	\$10,543.06	\$10,742.36	\$11,294.95	\$11,347.97

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-A-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06621	\$0.07719	\$0.08816	\$0.06301	\$0.06548	\$0.07239	\$0.07305
SCE Delivery Rate	\$0.04590	\$0.04590	\$0.04590	\$0.04087	\$0.04087	\$0.04087	\$0.04087
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02797	\$0.02797	\$0.02797	\$0.02797
Total Costs	\$0.11211	\$0.13426	\$0.15640	\$0.13185	\$0.13433	\$0.14123	\$0.14190
Average Monthly Bill (\$)	\$8,832.36	\$10,577.41	\$12,321.66	\$10,387.47	\$10,582.65	\$11,126.66	\$11,179.03

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-B	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06171	\$0.07269	\$0.08366	\$0.05911	\$0.06152	\$0.06757	\$0.06819
SCE Delivery Rate	\$0.03886	\$0.03886	\$0.03886	\$0.03383	\$0.03383	\$0.03383	\$0.03383
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02793	\$0.02793	\$0.02793	\$0.02793
Total Costs	\$0.10057	\$0.12272	\$0.14486	\$0.12087	\$0.12328	\$0.12933	\$0.12995
Average Monthly Bill (\$)	\$7,923.21	\$9,668.25	\$11,412.51	\$9,522.68	\$9,712.76	\$10,189.14	\$10,237.57

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-B-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06062	\$0.07160	\$0.08257	\$0.05770	\$0.06008	\$0.06600	\$0.06661
SCE Delivery Rate	\$0.03868	\$0.03868	\$0.03868	\$0.03365	\$0.03365	\$0.03365	\$0.03365
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02792	\$0.02792	\$0.02792	\$0.02792
Total Costs	\$0.09930	\$0.12145	\$0.14359	\$0.11927	\$0.12165	\$0.12757	\$0.12818
Average Monthly Bill (\$)	\$7,823.15	\$9,568.20	\$11,312.45	\$9,396.55	\$9,583.85	\$10,050.39	\$10,098.37

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-D	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06033	\$0.07131	\$0.08228	\$0.05645	\$0.05876	\$0.06484	\$0.06546
SCE Delivery Rate	\$0.04304	\$0.04304	\$0.04304	\$0.03801	\$0.03801	\$0.03801	\$0.03801
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02792	\$0.02792	\$0.02792	\$0.02792
Total Costs	\$0.10337	\$0.12552	\$0.14766	\$0.12238	\$0.12469	\$0.13077	\$0.13138
Average Monthly Bill (\$)	\$8,143.80	\$9,888.84	\$11,633.10	\$9,641.41	\$9,823.66	\$10,302.60	\$10,350.82

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-D-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.05926	\$0.07024	\$0.08121	\$0.05498	\$0.05726	\$0.06324	\$0.06384
SCE Delivery Rate	\$0.04279	\$0.04279	\$0.04279	\$0.03776	\$0.03776	\$0.03776	\$0.03776
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02791	\$0.02791	\$0.02791	\$0.02791
Total Costs	\$0.10205	\$0.12420	\$0.14634	\$0.12065	\$0.12293	\$0.12891	\$0.12951
Average Monthly Bill (\$)	\$8,039.81	\$9,784.85	\$11,529.10	\$9,505.08	\$9,684.43	\$10,155.57	\$10,202.98

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-D-5TO8	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06092	\$0.07190	\$0.08287	\$0.05652	\$0.05881	\$0.06510	\$0.06570
SCE Delivery Rate	\$0.04294	\$0.04294	\$0.04294	\$0.03791	\$0.03791	\$0.03791	\$0.03791
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02792	\$0.02792	\$0.02792	\$0.02792
Total Costs	\$0.10386	\$0.12601	\$0.14815	\$0.12235	\$0.12465	\$0.13094	\$0.13154
Average Monthly Bill (\$)	\$8,182.40	\$9,927.45	\$11,671.70	\$9,639.28	\$9,819.96	\$10,315.68	\$10,363.03

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-D-5TO8-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.05985	\$0.07083	\$0.08180	\$0.05505	\$0.05731	\$0.06350	\$0.06410
SCE Delivery Rate	\$0.04269	\$0.04269	\$0.04269	\$0.03766	\$0.03766	\$0.03766	\$0.03766
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02791	\$0.02791	\$0.02791	\$0.02791
Total Costs	\$0.10254	\$0.12469	\$0.14683	\$0.12063	\$0.12288	\$0.12908	\$0.12968
Average Monthly Bill (\$)	\$8,078.41	\$9,823.45	\$11,567.71	\$9,503.51	\$9,681.07	\$10,169.06	\$10,216.49

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-E	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06824	\$0.07922	\$0.09019	\$0.06547	\$0.06802	\$0.07517	\$0.07585
SCE Delivery Rate	\$0.04634	\$0.04634	\$0.04634	\$0.04131	\$0.04131	\$0.04131	\$0.04131
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02799	\$0.02799	\$0.02799	\$0.02799
Total Costs	\$0.11458	\$0.13673	\$0.15887	\$0.13477	\$0.13732	\$0.14447	\$0.14515
Average Monthly Bill (\$)	\$9,026.96	\$10,772.00	\$12,516.26	\$10,617.73	\$10,818.51	\$11,381.86	\$11,435.34

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-E-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06702	\$0.07800	\$0.08897	\$0.06381	\$0.06631	\$0.07335	\$0.07402
SCE Delivery Rate	\$0.04605	\$0.04605	\$0.04605	\$0.04102	\$0.04102	\$0.04102	\$0.04102
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02798	\$0.02798	\$0.02798	\$0.02798
Total Costs	\$0.11307	\$0.13522	\$0.15736	\$0.13281	\$0.13531	\$0.14235	\$0.14302
Average Monthly Bill (\$)	\$8,907.99	\$10,653.04	\$12,397.29	\$10,463.12	\$10,659.95	\$11,214.52	\$11,267.21

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-E-5TO8	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06898	\$0.07996	\$0.09093	\$0.06589	\$0.06844	\$0.07577	\$0.07646
SCE Delivery Rate	\$0.04650	\$0.04650	\$0.04650	\$0.04147	\$0.04147	\$0.04147	\$0.04147
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02800	\$0.02800	\$0.02800	\$0.02800
Total Costs	\$0.11548	\$0.13763	\$0.15977	\$0.13536	\$0.13790	\$0.14524	\$0.14593
Average Monthly Bill (\$)	\$9,097.86	\$10,842.90	\$12,587.16	\$10,664.12	\$10,864.38	\$11,442.47	\$11,496.81

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

TOU-PA-3-E-5TO8-PRI	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.06776	\$0.07874	\$0.08971	\$0.06423	\$0.06672	\$0.07395	\$0.07463
SCE Delivery Rate	\$0.04621	\$0.04621	\$0.04621	\$0.04118	\$0.04118	\$0.04118	\$0.04118
Surcharges	\$0.00000	\$0.01117	\$0.02234	\$0.02799	\$0.02799	\$0.02799	\$0.02799
Total Costs	\$0.11397	\$0.13612	\$0.15826	\$0.13339	\$0.13589	\$0.14312	\$0.14379
Average Monthly Bill (\$)	\$8,978.90	\$10,723.94	\$12,468.20	\$10,509.11	\$10,705.74	\$11,275.14	\$11,328.43

Monthly Usage: 78,783 kWh

Monthly Demand: 122 kW

Rates are current as of June 1, 2019

STREET AND OUTDOOR LIGHTING

TC-1	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.07386	\$0.08178	\$0.08969	\$0.04864	\$0.05012	\$0.06266	\$0.06340
SCE Delivery Rate	\$0.11495	\$0.11495	\$0.11495	\$0.10992	\$0.10992	\$0.10992	\$0.10992
Surcharges	\$0.00000	\$0.01152	\$0.02303	\$0.02871	\$0.02871	\$0.02871	\$0.02871
Total Costs	\$0.18881	\$0.20825	\$0.22767	\$0.18727	\$0.18875	\$0.20129	\$0.20203
Average Monthly Bill (\$)	\$59.85	\$66.02	\$72.17	\$59.36	\$59.83	\$63.81	\$64.04

Monthly Usage: 317 kWh

Rates are current as of June 1, 2019

DWL-A	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.04878	\$0.00000	\$0.00000	\$0.02904	\$0.03002	\$0.03831	\$0.03880
SCE Delivery Rate	\$0.03838	\$0.00000	\$0.00000	\$0.03335	\$0.03335	\$0.03335	\$0.03335
Surcharges	\$0.00000	\$0.00000	\$0.00000	\$0.02378	\$0.02378	\$0.02378	\$0.02378
Total Costs	\$0.08716	\$0.00000	\$0.00000	\$0.08617	\$0.08715	\$0.09543	\$0.09592
Average Monthly Bill (\$)	\$132.74	\$0.00	\$0.00	\$131.23	\$132.72	\$145.35	\$146.09

Monthly Usage: 1,523 kWh

Rates are current as of June 1, 2019

This rate comparison represents similar comparisons for DW, DWL-B

LS-1	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.04878	\$0.00000	\$0.00000	\$0.06576	\$0.06897	\$0.07578	\$0.07626
SCE Delivery Rate	\$0.03838	\$0.00000	\$0.00000	\$0.03335	\$0.03335	\$0.03335	\$0.03335
Surcharges	\$0.00000	\$0.00000	\$0.00000	\$0.02378	\$0.02378	\$0.02378	\$0.02378
Total Costs	\$0.08716	\$0.00000	\$0.00000	\$0.12288	\$0.12609	\$0.13290	\$0.13339
Average Monthly Bill (\$)	\$132.74	\$0.00	\$0.00	\$187.15	\$192.04	\$202.41	\$203.15

Monthly Usage: 1,523 kWh

Rates are current as of July 1, 2019

LS-2	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.04878	\$0.00000	\$0.00000	\$0.06576	\$0.06897	\$0.07578	\$0.07626
SCE Delivery Rate	\$0.03838	\$0.00000	\$0.00000	\$0.03335	\$0.03335	\$0.03335	\$0.03335
Surcharges	\$0.00000	\$0.00000	\$0.00000	\$0.02378	\$0.02378	\$0.02378	\$0.02378
Total Costs	\$0.08716	\$0.00000	\$0.00000	\$0.12288	\$0.12609	\$0.13290	\$0.13339
Average Monthly Bill (\$)	\$132.74	\$0.00	\$0.00	\$187.15	\$192.04	\$202.41	\$203.15

Monthly Usage: 1,523 kWh

Rates are current as of July 1, 2019

This rate comparison represents similar comparisons for LS-2-4, LS-2-B

OL-1	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.04878	\$0.00000	\$0.00000	\$0.06576	\$0.06897	\$0.07578	\$0.07626
SCE Delivery Rate	\$0.03838	\$0.00000	\$0.00000	\$0.03335	\$0.03335	\$0.03335	\$0.03335
Surcharges	\$0.00000	\$0.00000	\$0.00000	\$0.02378	\$0.02378	\$0.02378	\$0.02378
Total Costs	\$0.08716	\$0.00000	\$0.00000	\$0.12288	\$0.12609	\$0.13290	\$0.13339
Average Monthly Bill (\$)	\$132.74	\$0.00	\$0.00	\$187.15	\$192.04	\$202.41	\$203.15

Monthly Usage: 1,523 kWh

Rates are current as of July 1, 2019

This rate comparison represents similar comparisons for OL-1-ALLNITE

LS-3	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.04930	\$0.07000	\$0.09070	\$0.06665	\$0.06990	\$0.07678	\$0.07727
SCE Delivery Rate	\$0.03193	\$0.03193	\$0.03193	\$0.02690	\$0.02690	\$0.02690	\$0.02690
Surcharges	\$0.00000	\$0.00916	\$0.01831	\$0.02378	\$0.02378	\$0.02378	\$0.02378
Total Costs	\$0.08123	\$0.11109	\$0.14094	\$0.11733	\$0.12058	\$0.12747	\$0.12796
Average Monthly Bill (\$)	\$123.71	\$169.19	\$214.65	\$178.69	\$183.64	\$194.13	\$194.88

Monthly Usage: 1,523 kWh

Rates are current as of July 1, 2019

This rate comparison represents similar comparisons for LS-3-B

AL-2-F	SCE	SCE Green Rate (50% Renewable)	SCE Green Rate (100% Renewable)	CPA Lean Power (36% Renewable)	CPA Clean Power (50% Renewable)	CPA 100% Green Power (100% Renewable)	CPA 100% Green Power (Default Jurisdictions) (100% Renewable)
Generation Rate	\$0.04930	\$0.07000	\$0.09070	\$0.06665	\$0.06990	\$0.07678	\$0.07727
SCE Delivery Rate	\$0.03193	\$0.03193	\$0.03193	\$0.02690	\$0.02690	\$0.02690	\$0.02690
Surcharges	\$0.00000	\$0.00916	\$0.01831	\$0.02378	\$0.02378	\$0.02378	\$0.02378
Total Costs	\$0.08123	\$0.11109	\$0.14094	\$0.11733	\$0.12058	\$0.12747	\$0.12796
Average Monthly Bill (\$)	\$123.71	\$169.19	\$214.65	\$178.69	\$183.64	\$194.13	\$194.88

Monthly Usage: 1,523 kWh

Rates are current as of July 1, 2019

This rate comparison represents similar comparisons for AL-2